

The Normies, Society and Spiritual Development

HP Hoodedcobra666

December 9, 2018

Greetings to all our Satanic Family and Comrades.

On the situation of the normies, or "The normal people" and those who are without, we have to act towards them at a sensible level. Personally, to me, normies are not a friend, nor an enemy, insofar they do not act against us or our agenda in any direct manner. They can also be potential allies to us. We have fewer things to divide with the normies than the enemy does.

Normies are deceived, and the knowledge level of the average human being is too low. This is being changed, slowly, but it goes upwards. If people had more knowledge, it's possible, that they would also make better choices, or at least, understand a few more things than they do currently. When the average level of humanity as a whole is raised, or in a specific region, then these people raise towards a higher level of understanding and civilization. As for those who are given these chances and they scatter it to the wind, they devolve.

There are some people who are overly idealistic and positivist in regards to the 'normies' but personally, I do not see all the good professed by these people in regards to 'humanity' in the amount they speak of. However, I don't see the pessimistic dialectic either which goes that humans are the worst trash ever and that they are totally worthless. It most of the time comes down on which portion of humans we are conversing again, most of the time, which is crucial to pass down any 'judgement'.

Between our side and the enemy, the situation is, the enemy doesn't really care about people. So, in a world they lead, one shouldn't expect anything else from the humans being ruled over, either. They want humans to be in huge and never-ending numbers, because they have a necessity for energy givers and slaves, but they do not care about them as beings on a fundamental level. Our Gods gave us spiritual knowledge to elevate society into a better level of spiritual existence.

There are also, grades and grades of normies. I do not believe the normie in the most cutthroat Muslim country is the same normie as a normal and chill person in Canada or something. There is absolutely no relation here, and one has to take precautions depending on the specific situation of the specific normie or group of normies. The normies also, while they may be on NPC status as for current (NPC = Non-Playable Character as in video games) they pose a danger to us, simply because, they are tools.

The difference between us and the enemy is very fundamental. To the enemy a dead and abused normie means nothing. To us it means something because we are related to the normies. While the enemy arises from their alien womb, we arise from what is the 'normie' populace, because this planet belongs to us, while the enemy is an alien. The normies are related to us, but not related to the enemy, in any way, shape or form. For

this reason, our task of treating the normies should be level headed compared to the enemy's treatment of kosher severity.

Between the normie, we also have the goyim. The Goyim is essentially the NPC which has in its head in a dangerous amount the programming of our enemies. A great portion if not the greatest portion of normies are actually goyim. And in this case, especially in terms of offense, they are no different than our enemies, if they oppose us directly, or try to harm us. Essentially, a few hundreds of millions of these goyim type normies, would like to gut us and hang us upside down from "holy" crosses, or stone us in the middle of the streets, to prove their morality and conviction to their jewish masters. And that is the truth, especially where the goyim types are in group mentality, which justifies all atrocities they could possibly do.

If one is such a positivist, we can buy them a ticket to some Arabic country and they can see there for themselves their high hopes for humanity, and how people are so "understanding and compassionate" or "good at the bottom". Many of our members live in this reality, and they know how it is. None of these statements of humans being so good are substantial anymore the enemy's rhetoric of humans simply being trash, but the reality, proves more towards the trash, because the enemy is also promoting this for too long. So, we can buy these positivists their tickets to these places so they can see for themselves, if these things are true or not. Many of these people are stuck in what appears to be a 'development' and 'development of the world', not thinking further than that by far. And they can spend their time dreaming a world of Muslims in the hundreds of millions, where they do not work a task on the hands of machines that do anything for them or other sorts of ultimate entitlement situations for what appears to be human dross, such as free energy for Mohammed to make a few bombs and kill you with from his backyard. While now, finally, they can pray in front of the cube all day long, since, they have nothing better to do with their time, if the Cube worship is not obliterated before a level of development is reached.

The fact we do not have some developments is not a curse but rather a blessing at this point. If the curve of the developments of a civilization grows past its curve of baseline understanding and values through which it can utilize them properly, a civilization is fucked. If this happens, the rot can rule over the mob with an iron rod, and then they are enslaved permanently. Technology makes this possible more and more.

The only reason we are not dead yet is that the enemy hasn't made it enforced to have a brainchip since infancy for all their slaves. If this were the case, our type of people would be dead, among many other types of 'undesirables' to the Jew World Order. If we can speak now, it's not because the mainstream platforms are neutral, or we would be in jewbook or the so called 'social media'. Developments exist, but values of freedom of expression, do not.

In plain short, the reason we are alive, is not because society tolerates us, unless you live in a few countries where tolerance is imposed by higher powers such as the state, but simply because the normies are in no position to be aggressive directly to us , or one

properly deals with the goyim types in what appears to be defensive warfare, on a consistent basis. And this is how it should be.

Ironically, Satanists do not pose any harm to any development, or justice, or anything like that, but we just have some severe 'dislikes' with some people who write in their culture they want to behead us and burn us eternally, if that makes any sense, of course. Because to some people the fact they want to fill us with lead simply because we believe in something else, is absolutely 'normal' and 'fine'. Those who are in the open know how difficult life can be. The reality of the situation in regards to most people of the world is that they would either take us directly of lunatics, or hate us, with only a very small portion of the world 'understanding' us or giving us an ear, and that is the present situation. So, one has to know how to move through the normies, to keep reasonable distance or proximity, and be sensible.

Personally, because I am aware on how these situations resolve and that the world awakens at a specific pace, and not by a huge rainbow surge where people 'simply get it suddenly', I recommend people to not look only at 'advancement' as a blessing, but always compare an advancement to the level of those who receive such advancement. One can accept the 'development' one is given, but they can reject the inner change to use this in a reasonable way. And this is consistent in humanity's history.

Except of outright destruction, one can simply destroy a society by developing it past the measure of its pace of values and understanding. In many ways, this route to destruction is also far more accepted, than the other route of destruction which is the painful one. For example, instead of obliterating races, you just race mix them out of existence instead; same outcome, different way.

One more thing is that some people profess that all humans in the future or something will be spiritual. If this was the case before in our timeline, we wouldn't find ourselves in this mess, this should be easy to understand, as even today, people with slight training and understanding of the enemy, do not fall into their crap. There are some types of people who refuse, or never take meditation seriously, and the enemy has these types of people too. These people need to be put in the proper way without coercive or violent means, by holding a major power and keeping them in place, until they can develop on their own pace and reach an understanding. It can take a few lifetimes of futility for some people until they figure out there is more to this world and that it's a necessity to go after a spiritual lifestyle. Newer souls may need a lot of time to 'crawl around' at first like babies who try to develop at birth, and this is also astrological in, more than one, ways. Rushing them and forcing them out of nature isn't going to help either.

We have had governments and the whole planet consistently, and many times over, for tens of thousands of years, and it nowhere appears we have 'forced' people to do meditation, spirituality, or affirm our beliefs. Highly advertise yes, but force, it simply cannot happen, where meditation is concerned. Spiritual development cannot be enforced. Meditation is the only thing that cannot be forced, since by its nature, it's something one must reach an understanding in order to do. If the Gods wanted to enforce us or maul us into order, they would have used other means. But that's beyond

the point. The reason of this gap of our personal choices, is also what makes us liable to enemy attack, but this free will is also a source of our species' strength, too, embedded in our development. We are not cyborgs, and when we make our choices, we can be resolute in them because we understand them, in the end.

Hopefully, as we develop, more and more people, reaching a total percent in the future, will understand the importance of spirituality, and make it a part of their daily lives, as part of their personal and mature choice. Understanding of the futility of ignorance will help a lot here, plus, the giving in of the enemy's tricks and curses.

Now in regards to people who are not that shitty, one does not have to behave like an obnoxious idiot against them. Many people base their 'misanthropy' to the negative aspect of people and those that suck, but they are so hesitant and stingy to give any credit to people who are valuable, try, and advance this world, despite of the general circumstances. Some people are normies and asleep but they are not necessarily evil people or negative against us. Quite a handful of people aren't totally crappy, and they are just decent. Many, in many fields, are way more than decent, and they do try, in what appears to be a sleeping, but relatively peaceful normie state. And they deserve some positive points for that.

There are also some "Normies" who are moving towards the "Evil Goyim" state, which are awakening, fighting Islam or Christianity, and are a general hazard to the enemy's planning in one or more areas. These normies one should, anonymously, notify to our existence, since, many of these people are fed up already with the Jewish trinkology, and many just want to wake up, now or later. Original haters of all that is bullshit, these people can be of help to us, even if not direct to join us at the immediate present. An evil goyim is a man who is suffocating under Jewish pressure, and starts to dislike, question, or even hate on the enemy.

In short it's not so much the "Normies" that are a danger to us, or that we should be concerned about, but the goyim types. The goyim types are our enemies. Another thing we must remember is that the Normie can far more easily turn into a goyim, rather than the other way around, and therefore, one must be aware of this. A normie treated in a specific way can turn into one of us, and a normie treated badly either by us or by the enemy turns into a goyim. As for the goyim, depending on how much they are Jewish, potential retaliation through spiritual means may be the solution, and one must be ready for spiritual retaliation of this living dross, as many of them act like trained dogs to go after the prey their slaver commands.

However, above all, our war is against the enemy who is the slaver. One must never, unless directly confronted by normies or goyim, put the spiritual warfare against their Jewish master, higher than their goyim cattle. Hating on the trained dogs is meaningless if you can hate directly on the shaper of the murderous hounds. If the hounds come up to you, you must spiritually defend yourself, or spiritually attack them if they prepare to get you.

Lastly, there are people who are sometimes abrasive on normies who come here or the recently dedicated and stuff. One just needs to have a memory and look back at them when they were in the same state, and use some necessary understanding here to assist them to grow. And ask themselves if when they were in that place, such behavior would be helpful, and think how they would themselves like to be treated. Many of us found our way here through numerous ways, others on their own, others through a link, others through a recommendation from someone who escaped the jewtrix before we did, and so forth. And at this time, one was a normie or an evil goy which we can say, the evil goyim grade can be a great and resourceful pool of people for us, since their opposition to our enemies makes them our potential friends or future members and comrades. A lot of evil goyim hate on the enemy and they need a viable spiritual outlet to escape the jewtrix in full.

Interested normies, or people who are at least tentative to our side or beneficial, are also good in general, unless, they position themselves otherwise. We can be friends with people too, if they do not seek to cause fuckups. Our spiritual warfare and online activism banish the shadows the enemy projects on the normies, and even saves some of the goyim, while at the same time, creating evil goyim, and more Satanists. Society becomes better through this process.

-High Priest Hooded Cobra 666

© Joy of Satan Ministries
www.joyofsatan.org